

Manitoba's Red River Settlement: Manuscript Sources for Economic and Demographic History

by DOUGLAS SPRAGUE AND RONALD FRYE

It is possible that the history of the Red River Settlement is the most thoroughly documented of all proprietary colonies in English colonial experience. Surviving Hudson's Bay Company papers document individual employments and expenditures, land allotments, land use and the growth of population. Many church registers have also survived as a record of marriages, baptisms and burials. But this is not all. A vast amount of additional information on the same families was generated by the Canadian government after the transfer of Rupert's Land from the Hudson's Bay Company (HBC) to Canada. The government conducted a full-scale census of Manitoba in 1870; and later, the same population was enumerated a second time for genealogical purposes. In all, there are six major groups of manuscript materials which record most of the significant events covering nearly every household in the twenty-four parishes of the settlement. The purpose of this short paper is to describe each group of documents and to outline methods that the authors are currently using to file each item of information by individual household, and to link households across generations.

A. SOURCES

HUDSON'S BAY COMPANY ENGAGEMENT REGISTERS

Generally speaking, there were two classes of persons employed by the Hudson's Bay Company. One group consisted of low ranking employees who were hired to perform a specific task to be completed in one season (usually the summer of one fiscal year). Of this group, the 'tripmen', very little is known. There are scattered references in correspondence and occasional lists in the account books of particular posts. But no master list or register of such casually employed labourers was maintained. Fortunately, detailed employment records were kept on the second category of Hudson's Bay Company employees, the Officers and Servants working for a period of at least one complete 'Outfit' year, hired under the bond of a contract between themselves and the company. The annual Abstract of Servants¹ recorded the monetary obligations of the firm to such employees. Personal data was entered in another ledger, the Engagement Register, Northern Department.²

1 Hudson's Bay Company Archives, Public Archives of Manitoba (hereafter cited as HBC, PAM), Abstract of Servants, Northern Department, B.239/g.

2 HBC, PAM, Engagement Register, Northern Department, B.239/u, 1-3.

ENGAGEMENT REGISTER						NORTHERN DEPARTMENT.					
No.	Name	Age	Rank	Capacity	When engaged and by whom	No. of Children	Amount of Bond or Cash	Time	Wages	Address for Correspondence	Remarks
1	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
2	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
3	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
4	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
5	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
6	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
7	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
8	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
9	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
10	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
11	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
12	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
13	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
14	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
15	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
16	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
17	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
18	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
19	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
20	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
21	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
22	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
23	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		
24	Joseph	20	Foot	Private	1846-1847	2	100	1846	100		

Servants' Engagement Register, Northern Department, 1846-77, detail. (HBC, PAM B.239/u/2, fos. 175d-176)

There are three volumes of Engagement Registers; each provides an alphabetical list of employees in the chronological order of their engage. The first volume covers the period from 1821 to the 1840s; volume two runs to the 1870s; volume three contains some entries from as recently as the 1890s. A complete entry gives the employee's name, his age at the time of employment, parish of birth, occupation or rank, place and date of employment, term of service, date and place of discharge and annual wages for the period under contract. The relevance of the Engagement Registers to the history of the Red River Colony is that they provide a fairly complete record of the origins of settlers who migrated to Rupert's Land by way of employment with the Hudson's Bay Company. Thus, entry number 1045 shows that Samuel Leask, from Sandwich, enrolled as a labourer in the Orkney Islands in 1853. He served in this capacity for five years earning £17 p.a. Two contracts later, he was serving as a carpenter with almost twice his starting salary. Then Leask retired from service in 1860. As the last column suggests, he settled at Red River.

Another use of the Engagement Register is to document the relative importance of the colony as a source of labour for the company. Entry 1049, for example, shows that Baptiste Lepine, born at Red River in 1824, served as a tripman in a long succession of contracts at relatively high wages; he earned more for his services as a guide than Leask made working as a carpenter. In this sense, the labour recruited locally was valued as highly as that imported from abroad.

SETTLERS' ACCOUNTS

Naturally, it would be useful to know how the Lepines and Leasks disposed of their earnings. Unfortunately, this is impossible to determine in all cases; but, approximately one third³ of the householders in the Red River Settlement spent a large portion of their incomes through the company. The detailed records of the transactions of these settlers have survived.⁴

Consider, for example, the case of Joseph Bird. Bird's account for the period from 1 June 1845 to 31 May 1846 (the 'Outfit' or fiscal year) is reproduced here-with. Notice, first, that the entries are nothing more than quantities of credit for or against the person in whose name the account is held—Joseph Bird, in this case. Negative credits appear in the Debit (Dt) column. Positive credits are in the settler's favour. Since they tend to clear his account, they appear in the Credit (Ct) column. In this sense, Debit entries document withdrawals from the account and Credits record deposits. Also notice that withdrawals are prefaced with the word 'To' and the keyword 'By' goes with all deposits. Some entries which are dated 31 May or 1 June are special cases. A 'To Cash' entry in the Debit column dated 1 June can signify a deficit carried over from the preceding fiscal year. Conversely, a 'By Cash' entry for the same date in the Credit column can signify a balance of credit, a kind of savings carried over to the next year. By the same logic, a 'To Cash' entry in the Debit column on 31 May predicts 'By Cash' in the same amount in the Credit column on 1 June; and, 'By Cash' 31 May becomes 'To Cash' on 1 June in the subsequent year.

3 Using 'wages' values from the Engagement Registers as an indicator of personal incomes, it is possible to compute a median salary by year. On this basis, it seems that the third of the settlers with accounts ranked among the upper strata of the population since the incomes recorded in the Settlers' Accounts are significantly higher than the salaries of average company employees.

4 HBC, PAM, Settlers' Accounts, B.235/d.

181 (57)

Joseph Bird Dr Cr

1845				
Aug: 24	To Cash paid his Office	8	.	
Sept: 19	do do do	1	.	
Oct: 6	do do do	11	.	
14	do do do	5	.	
Nov: 19	do do do	5	.	
Dec: 30	To Credit of Supplies at 50 ^{cts}			
	By Cash rendered	3		4 10 11
	By Freight viz:			
	5 ^{cts} from R.R. to Wap. Co. fall 15 1/2			5
	15 " do do to do 3 ^{cts}			11 5
	26 " do do to do 1/2			20 16
1846				
Jan: 25	To Cash paid him	20	.	
March 19	do do do	7	.	
April 20	do paid by N. Sutherland	7	.	
21	Credit of account for one half			
	goods supplied	1 5 4		
24	Cash	4 9 9		
	By Bills Receivable No. 82			25
				576 576

Red River Settlement Account Book, Outfit 1845-46. Settlers' Accounts, Joseph Bird. (HBC, PAM B.235/d/95, fo. 181)

The Bird account for 1845-46, however, shows a settler who carried neither a deficit nor a surplus from one year to the next. Bird made five cash withdrawals totalling £30 between August and November. On 30 December, his household was charged £4.5 (approximately) for sundries. At the same time, Bird was credited with a little more than £30 for his having provided freighting service between the Red River Colony and York Factory. Then came another series of withdrawals—including £7 credit paid by Joseph Sutherland through the HBC. The Bird family purchased additional sundries in April; and Joseph made one last cash withdrawal for £4.5. Then, in anticipation of the end of the Outfit, Bird balanced his account by depositing a kind of money order: Bills Receivable No. 82 (the Bills Receivable ledger will indicate the name of the person against whose account the cheque is drawn).

Occasionally, there are many more transactions involving much larger sums. Also, on occasion, the account covers just a few shillings. For instance, in the Joseph Bird account, there might have been a 'To Lepine amount transferred' entry. Turning to the 'L's', one finds an Ambrose Lepine and this credit: 'By

Joseph Bird, for cutting firewood'. On the withdrawal side, Lepine's items of expenditure are listed. Often, the smaller the amount, the more detailed the accounting of the purchases. Thus, the Settler's Accounts provide a useful indication of the way account holders earned and spent their incomes.

HUDSON'S BAY COMPANY CENSUS RETURNS

No matter how detailed the Accounts or the Engagement Registers, the information they provide covers a relatively small number of settlers: forebears and the wealthier representatives of later generations. Also, the information from such sources depicts persons as independent individuals. There are references to spouses and sometimes to children, but passively and the people are usually anonymous. To a certain extent, missing family information is obtainable from Red River Census Returns which have survived.

Beginning in 1824, the Hudson's Bay Company counted the households of the colony along with an inventory of the settlers' major possessions and developments. It is possible that the census was conducted on an annual basis, every April, from 1824 through 1856 (sending one copy to London and retaining another copy in the colony). Surprisingly few of these valuable documents have survived; but, for some exceptional years, both copies are available. For others, there are none. The years which are covered by at least one copy of one complete census are 1824, '27, '28, '29, '30, '31, '32, '33, '35, '38, '40, '43, '46, '47, and 1849.⁵

5 The 1824 census is not catalogued as a 'Census Return'. This document is a roll of papers called 'Red River Settlement—Index to Plan by William Kempf' (HBC, PAM, E.6/11). Other years are available in the Hudson's Bay Company Archives, E.5/1-11, Public Archives of Manitoba, MG-2, B3, or from the Public Archives of Canada with the Census of the Province which was done in 1870, microfilm C-2170.

Names	Addresses	Cattle	Horses	Swine	Sheep	Goats	Poultry	Wool	Flax	Linen	Cloth	Furniture	Tools	Books	Papers	Money	Debt	Remarks
220	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
221	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
222	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
223	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
224	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
225	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
226	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
227	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
228	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
229	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
230	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
231	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
232	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
233	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
234	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
235	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
236	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
237	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
238	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
239	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
240	Joseph Bird	St. Louis	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	

Census, Red River Settlement, 1843. (HBC, PAM E.5/11, fos. 13d-14)

Reference to case number 335 shows that Jean Baptiste Lepine, a fifty-one year old *canadien*, lived in a family of nine people: four sons, three daughters, his wife and himself. All of his daughters were under the age of fifteen. Two of his sons were over sixteen, and thus probably an advantage in looking after the menagerie of livestock and the twenty-two acres under cultivation.

The Census Return for Lepine, therefore, provides a more complete view of the man as the head of a family than might be seen in the Engagement Register or Settlers' Accounts alone. Regrettably, however, the series of Census Returns runs out in 1849.⁶ Also, the family information is aggregative rather than at an individual level; spouses and children were counted but not named. The only named person is the male head of household. He too is the only person whose age is reported. Spouses are anonymous—even as single parents. Furthermore, natural children are not distinguished from adopted dependents. This is a serious flaw because other sources suggest that in the event of the death of a female head of household, children below the age of puberty customarily left the home of their natural father to be raised by maternal aunts or grandparents.⁷ The Census Returns are not particularly helpful in tracing the pattern of these adoptions.

The Census Returns are also quite useless for determining geographical location since the family aggregates are listed alphabetically by religious affiliation rather than by parish in the order of their occupancy of the river lots. The standard format for reporting the enumeration called for one long list labeled 'Protestant Settlement', another lengthy list called 'Catholic Settlement', and two much smaller appendices labeled 'Grantown' and 'Indian Mission'. Since these categories were not co-extensive with 1870 parish boundaries, there is no way of knowing whether some areas were systematically ignored.

PARISH REGISTERS

The entries recording marriages, baptisms and burials in Parish Registers help to identify anonymous spouses and children. In all, there are thirteen such registers, dating from various beginnings from the 1830s to the 1860s.⁸ Only three (St. John's, St. Andrew's and that of St. Francois Xavier) date from the periods of early settlement.

Another problem is uneven reporting. In nearly all of the Protestant parishes, clergymen tended to record family events as milestones in the lives of individuals. Thus, a burial entry is usually no more than the decedent's name, age at death and date of interment. Baptisms sometimes were recorded with parents' names; marriage records usually name just the bride and groom. Such sparse reporting

6 A fragment of an 1856 census has survived but both complete copies have disappeared. The fragment is in PAM, MG-2, B3.

7 This is evident from formal adoptions recored in the Parish Registers and the pattern of relationships in the 1870 census.

8 The Hudson's Bay company also maintained a Register of Marriages and Burials, from 1841 to 1851 (HBC, PAM, E.4/lb,2). These entries are almost always duplicated in one of the Church records (PAM, MG-7). The church Parish Registers in the Public Archives of Manitoba include St. Mary's (Portage La Prairie), 1855-1883; St. Andrews, 1835-1910; St. Peter's Dynevor, 1839-1913; St. Paul's, 1850-1911; St. John's, 1813-1901; St. James, 1853-1908; St. Clement's, 1862-1928; Headingly, 1857-1928; Kildonan, 1851-1932; Sisters of Charity (Grey Nuns), 1741-1941; St. Francois Xavier, 1834-1900; St. Boniface (fragments from pre-1860), 1860-1974; and St. Norbert, 1857-1934.

poses severe linkage problems. But in the Catholic parishes, a family event was recorded in a family context. For the parish of St. Francois Xavier, for instance, the register reports that on 26 November 1839, Jean Baptiste Malaterre (son of Jean Baptiste Malaterre and Angelique Adam) married Therese Courtois (daughter of Jean Baptiste Courtois and Angelique Paille). Later, with the baptism of each child, the priest would record the son's or daughter's name and also the full name of each parent. When Therese died in "early January 1846" the priest recorded that the funeral on 15 February was for "Therese Comtois wife of Jean Baptiste Malaterre" (notice the small change in the spelling of her maiden name). Four years later, Jean Baptiste remarried; and, this marriage entry identified the bride in the usual manner, but since the groom had a family status of husband more recently than son, Jean Baptiste was identified at the time of his second marriage as the "widower of Therese Comtois". In the next year, four months after the birth of the first child by the second marriage, Malaterre himself appeared as a decedent. But since he was one of the fallen in the terrible war with the Sioux in 1851, his burial received a martyr's embellishment. For 13 July, the priest recorded that Jean Baptiste Malaterre had been "massacred by Sioux near the Cheyenne River . . . hands and feet severed, scalp lifted, skull smashed . . . 3 bullet holes, 67 arrows and 3 knife wounds."

Parish Registers such as that of St. Francois Xavier (see photograph) pose no linkage problems. Family reconstitution is simply a task of recording all events and sorting by household. But St. Francois Xavier, one of the largest parishes, was still less than one fourth of the population of the Red River Settlement overall. Also, after surmounting some of the linkage difficulties posed by the records of the Protestant parishes, identification of spouses and children from the registers still leaves the question of geographical location unanswered.

GEOGRAPHICAL LOCATION

In 1835, the Hudson's Bay Company employed George Taylor to resurvey old lots and extend the limits of vacant surveyed land north and south along the Red River, and westward along the Assiniboine. The limits of these newly numbered lots fell between parishes 6 and 7 to the west, 14 to 15 to the south, and 23 and 24 at the northern limit (see map). At the same time that the survey proceeded, Taylor prepared memoranda which reflected existing occupancy. The company then entered these fieldnotes into account books indicating whether the occupant had received a prior grant from Lord Selkirk, and how much land had been granted gratuitously or for a fee payable to the Hudson's Bay Company. There are approximately 500 entries in the Memoranda Respecting Grants of Land.⁹ Since the two volumes are arranged alphabetically by grantee, it is relatively simple to correlate the names of persons listed in the Census Return for 1835. There are few nominal duplicates and the orthography of names is the same in both records.

Tracing the shifting pattern of land ownership from 1835 to 1870 is a much more difficult problem. Sometime between 1835 and 1840, the company copied the alphabetical memoranda into a register organized by lot number. The sample on the next page shows some typical entries. Like the memoranda, Land Register

9 HBC, PAM, Memoranda Respecting Grants of Land No. 1 and 2, E.6/7-8.

'B' indicated whether the grant was from Lord Selkirk or the company and whether it was gratuitous or payable. Space was also provided to record successive owners. In this respect, Land Register 'B' resembled an Abstract Book for a Land Titles Office more than a copy of the memoranda books by lot number.

Using Land Register 'B' as an Abstract Book poses two problems, however. The first is a matter of validity. It was company policy for clerks to maintain duplicate copies of all records. The copy available to the general public today in the Hudson's Bay Company Archives appears to have been the duplicate record, periodically updated. Unfortunately, the entries in this copy are suspiciously sparse, suggesting that maintenance of the duplicate record did not receive particularly high priority.¹⁰ Another copy (one which was delivered to the Winnipeg Land Titles Office in 1871) has more complete entries. During the resistance of 1869-70, however, this copy of the Land Register disappeared and

No. of Lot	NAME.	File of Register	Actual Measurement of Lot.	Area Granted by Act of British	Area Granted by H.B.C.	TOTAL.	DATE OF GRANT.	REMARKS.
103	<i>Gift of a Plot of Land to the Hudson's Bay Company for the purpose of a school site.</i>		26 3 0	26	26			<i>Should have been given from the Act (Book of the Red River Act) to the Receiver's Office with free choice of title.</i>
104	<i>Gift of a Plot of Land to the Hudson's Bay Company for the purpose of a school site.</i>		26 1 20	26	26			<i>H.B.C. A. Purchase grant.</i>
105	<i>Should be granted for the location of a Mill, for the purpose of a school site.</i>		26 1 20	26	26			<i>H.B.C. A. Purchase grant.</i>

Land Register 'B'. (Public Archives of Canada)

did not reappear until the spring of 1871. It was suggested that fraudulent entries had been made in the interim. Governor Archibald was convinced that these allegations were false, ordered the wayward version copied, and sent this new duplicate to Ottawa.¹¹ This was the copy which the bureaucracy used in its administration of Manitoba parish land in the 1870s, and the version which is reproduced here.¹²

The other problem is linking the several different kinds of entries in the Land Register to the demographic material on households. One kind of entry is a grant from the company after 1835. A second type is a transfer by inheritance to a family relation, and, the last is a gift or sale of the land to a friend or stranger. Assuming ideal information on Red River family history, the second type of

¹⁰ HBC, PAM, Land Register 'B', E.6/2.

¹¹ The perambulations of the Land Register were described in detail in a long dispatch from Governor Archibald to Joseph Howe, 9 April 1871 (Public Archives of Canada, RG 15, Vol. 229).

¹² Available from the Public Archives of Canada on aperture cards, book number 185.

entries is relatively easy to match with households: an 1835 occupant dies and leaves his lot to identifiable heirs. But the other types of transactions are more difficult to link to households because of the increasing number of nominal duplicates.

Thus, the intricate network of ownership documented by Land Register 'B' is probably impossible to unravel completely. For the year 1870, however, one may reconstruct the pattern of landholding with fair certainty and considerable simplicity. The reason is that the government of Canada enumerated the population of Manitoba for two purposes: first, to identify the residents of the province at the time of the transfer; and, secondly, to list these persons by parish in the order of their appearance on riverlots thus establishing a list of householders for the first elections in the province.¹³

The sample portion of the 1870 census shows the format of the reporting which was used. Each entry enrolls an individual as a person with a unique case number within a particular parish. There is other vital information (such as age, and father's name, and marital status) and these data enable one to draw boundaries between nuclear families within the series of cases for a whole parish (observe the relations between case numbers 993 to 996 or 999 to 1002). Having identified the boundaries between one set of relatives and another such family, household

13 The reasons for the 1870 census are found in two dispatches from Governor Archibald to Joseph Howe, one dated 27 December 1870 and the other 9 April 1871 (Public Archives of Canada, RG 15, Vol. 229). The Census itself is available with the Red River Census materials, on microfilm from the Public Archives of Canada, reel number C-2170.

No.	NOM	PAROISSE DE PLACE	SEXE	AGE en années	NOM DU PERE	Mariage	Etat	Profession	Religion	Parce	Lot	Parcelle	Parcelle	Parcelle	Parcelle	Parcelle	Parcelle	Parcelle	Parcelle
988	John Lambert	St Andrew	M	49	John Lambert	1													
989	Andrew	"	M	27	John Lambert	1													
989	William J.	"	M	20	"	1													
985	Marjaret	"	F	16	"	1													
984	Michael	"	M	12	"	1													
983	Maxim	"	M	9	"	1													
971	Colburn	"	M	7	"	1													
972	John	"	M	3	"	1													
993	Michael Lambert	"	M	13	Robert Lambert	1													
994	Marjaret	"	F	17	Thomas Lamb	1													
995	Charlotte	"	F	21	Michael Lambert	1													
996	Francis	"	M	14	"	1													
997	John Little	"	M	24	Sam Little	1													
998	Lilly Lamb	"	F	10	Robert	1													
999	William Phelps	"	M	26	John Phelps	1													
1000	Charlotte	"	F	26	Michael Lambert	1													
1001	Marjaret	"	F	3	William Phelps	1													
1002	Larsh H	"	M	1	"	1													
1003	James Lamb	"	M	11	James Lamb	1													
1004	Mary	"	F	57	Michael Lambert	1													
1005	Thomas Spence	"	M	28	Michael Spence	1													
1006	Larsh Little	"	M	18	Bob Little	1													
1007	Donald Wilson	"	M	7	Robert Wilson	1													
1008	Alexander Lamb	"	M	45	Thomas Lamb	1													
1009	Isabella	"	F	55	Joseph Lambert	1													
1010	John	"	M	16	Alexander Lamb	1													
1011	Alexander J.	"	M	14	"	1													
1012	William	"	M	12	"	1													
1013	Chloe	"	F	12	"	1													
1014	Mary	"	F	8	"	1													

Manitoba Census, 1870, extract. (Public Archives of Manitoba, MG 2 B3)

numbers can be assigned to this group while recording the other information on individual persons. Then, once the census is in machine readable form, the population of a parish can be listed by household number and name, and this sequence can be compared with other evidence specifying land ownership.

The most useful indicator for land ownership is the field information of surveyors who recorded the names of occupants as they worked through all twenty-four parishes confirming boundaries of Hudson's Bay Company lots or running completely new lines in parishes which had never been surveyed before.¹⁴ In every case of an occupied lot, they recorded the name of the reputed owner at the time of the survey (1871-73). Assigning lot numbers to households in the 1870 census is thus no more complicated than correlating the surveyors' lists of occupants by lot number with the order of households in the census roll. At the minimum, good profiles of landownership are thus possible for 1835 and 1870. Land Register 'B' provides some information for the years in between—assuming ideal information on households. But from the descriptions of the company Census Returns and church Parish Registers already given, it should be evident that the demographic material is far from perfect.

¹⁴ The surveyors' field notes are uncatalogued and in extremely poor condition but available to users of the Public Archives of Manitoba on application.

1871^v Le vingt de juin Cinqante-cinqième parcelle
 mil huit cent cinquante-cinq, Nous soussignés avons baptisé
 Née de Baptême mariage de Alexis Valet de St. Jean Baptiste
 de cette paroisse. L'ancien Alexis Malaterra, Marraine Charlotte
 malaterra qui se signent.
 Louis Lafleche P. M.

S. 232. Le vingt-neuf juillet mil huit cent cinquante-cinq, Nous soussignés
 Bte avons inhumés près de la rivière des Chayames, le corps de l'importeur
 Histoire, Jean Baptiste Malaterra, assassiné le même jour par les Indiens.
 Il fut retrouvé les pieds et les mains coupés, la cheville brisée, la
 même corde et les ossements répandus sur la terre; et ayant dans les
 corps un certain nombre de fusils, savoir le calibre de 12 et trois
 cent trente quatre. Il fut présent au lieu à l'heure Pascal Brodeur
 Charles, Marc Proulx et soussignés et au temps de leur signature.
 Louis Lafleche P. M.

1871^{re} Le dix sept juillet mil huit cent cinquante-cinq

GENEALOGICAL AFFIDAVITS, 1875

One final major source of information tends to correct many of the imperfections of the Parish Registers and pre-1870 Census Returns. This last record group is the affidavits collected in 1875 by the Department of the Interior to determine eligibility for bonus lands under the Manitoba Act and its amendments. Officials were commissioned to sort the entire population of Manitoba into four categories: partly Indian heads of families in 1870; partly Indian children in 1870; Canadian or Selkirk settlers entering the vicinity of the 'Red River Country' between 1815 and 1835; and last, all others. Concise family histories were collected from persons in the first three groups, roughly nine thousand affidavits in all. Nearly all the affidavits have survived and are available to users of the Public Archives of Canada.¹⁵ Recently, the information on the affidavits was abstracted in typescript for use as a finding aid to the originals.

Reference to a sample of the typescript version of the affidavits (Fig. 1) illustrates the importance of these documents. Unlike any of the other sources discussed previously (including even the Parish Register of St. Francois Xavier) the affidavits tend to provide complete information on parentage, age, spouse and ethnicity—all in one place. This means that once each case is coded for machine processing, each head of family in 1875 can be counted twice; the first time as a sibling, secondly as a mate. The method is to code father's name, father's ethnicity, mother's name, mother's ethnicity in adjoining fields and define this string of alphabetical and numeric characters as one variable 'MATES'. Subject's name, spouse's name, and subject's date of birth are coded along with other variables; and, the computer is programmed to sort MATES by KIDS. The output is approximately four thousand groupings illustrated by those listed in Figure 2. The first example lists six Manitoba householders as siblings, the children of William Smith and Mary Swain. Notice that the computer prints them in three sets because the first four children identify their mother as Mary Swain 7 (7 equals partly Indian); another reported that her mother was simply Mary 7; and the last listed her parents as William Smith and Mary Swain, ethnicity unknown. The second illustration shows one of the siblings as a parent. The John Smith bracketed in the first list (a son born in 1820) appears on the second page as the mate of Elizabeth Moore. In this way, two brief lists trace three generations of surviving Smiths along the paternal line of descent; and the same method is equally useful for tracing maternal lines.

B. LINKAGE METHODS

The six record groups described in the preceding pages all pertain to one population divided into approximately five thousand different households. The challenge of record linkage is developing sorting methods to link each element of information with the family to which it pertains. The task is analogous to fitting together pieces in a vast jig-saw puzzle because all of the record groups are nominal rather than numerical; cases are identified by names rather than by unique numbers. Since different people have the same name and since all names are subject to variation in spelling the sorting operations must take this into account.

¹⁵ PAC, RG 15, Volumes 1319-1324.

Claimant	Scrip Record	Parish	Affidavit	Form
Riel, Francis	Born: Aug. 15, 1833 Father: Baptiste Riel (French Cdn.) Mother: Marguerite Boucher (Halfbreed) Claim No: 2559 Scrip No: 12137 Date of Issue: Apr. 17, 1877 Amount: \$160	St. Boniface	858	C
Riel, Julie	Born: July 23, 1822 Father: Jean Baptiste Lagemodiere (French Cdn.) Original white settler from Muskinangi, Quebec, entered Red River Country between 1813 & 1835 Mother: Marianne Gaboury (French Cdn.) Husband: Louis Riel (Deceased)	St. Vitals	366	D.2
Ritchot, Alexandre	Edouard Ritchot Eleanore Magdeleine Ritchot AFFIDAVIT MISSING!	St. Vitals	5404 to 5406	
Ritchot, Andre	Born: Oct. 1, 1828 Father: Joseph Ritchot (French Cdn.) Mother: Josephte Maillot (Halfbreed) Claim No: 2560 Scrip No: 12138 Date of Issue: Apr. 17, 1877 Amount: \$160	St. Boniface	857	C
Ritchot,	Father: Jean Baptiste Ritchot (Half- breed) Mother: Louise Henault (Halfbreed) Born: Feb. 10, 1870 Wishes to partake in allot- ment & distribution of land set apart for Halfbreed children.	St. Vitals	5403	B
Ritchot, Baptiste	Born: Jan. 1, 1823 Father: Joseph Ritchot (French Cdn.) Mother: Josephte Guilmot (Halfbreed) Claim No: 2492 Scrip No: 11345 Date of Issue: Oct. 2, 1876 Amount: \$160	St. Vitals	2722	C

Sometimes spelling becomes more phonetic. Thus, Gardupuis became Gariepy and Orkenys became Harkness. At other times, a prefix to a name is dropped. DeLaronde, for example, was shortened to Laronde. Still other dramatic changes occurred without any predictability. Larocque is not part of Rockbrune, nor are the two names phonetically similar; but, by the set of other characteristics such as age, spouse's name and parentage, it is discovered that a man is identified by both names—sometimes simultaneously, Larocque dit Rockbrune. In this way, a set of a number of variables together establish a person's identity regardless of the variation in the spelling of his given name or family name and regardless of the number of other people who might be named 'John Swain'. Since the elements in the set of other identifiers (age, parents' names, etc.) exhibit a unique pattern (but since each element exhibits small variations in its own turn) there is only a theoretical possibility that a computer programme could be devised to find what is visible to a human eye but invisible to a machine because string elements are not all precisely the same. To avoid losing time in potentially fruitless programme development the authors of this paper decided to use a combination of machine and manual methods in their attempt to sort the evidence by household.

John Smith (1820) as a Sibling

		MATES=SMITH		WILLIA	SWAIN	MARY7		
OBS	KID		SEX	SPOUSE		BIRTH	PARISH	ID
1	SMITH	JOHN	1			1820	18	844
2	SMITH	MARY	2			1823	13	1585
3	SMITH	CHARLO	2	N	MORRISON	1842	13	1604
4	SMITH	EDWARD	1	A	SABISTON	1843	19	1056

		MATES=SMITH		WILLIA		MARY7		
OBS	KID		SEX	SPOUSE		BIRTH	PARISH	ID
1	SMITH	SARAH	2	R	MASSEY	1827	18	181

		MATES=SMITH		WILLIA	SWAIN	MARY		
OBS	KID		SEX	SPOUSE		BIRTH	PARISH	ID
1	SMITH	ELIZAB	2	S	BALLENDINE	1829	18	2523

John Smith (1820) as a Mate

		MATES=SMITH		JOHN 7	MOOREELIZAB7			
OBS	KID		SEX	SPOUSE		BIRTH	PARISH	ID
1	SMITH	JOHN	1	M	IRWIN	1848	18	333

		MATES=SMITH		JOHN 7		ELIZAB7		
OBS	KID		SEX	SPOUSE		BIRTH	PARISH	ID
1	SMITH	ELIZA	2	W	THOMAS		20	2044

Fig. 2.

Such a decision would not be appropriate for most populations, but the Red River case lends itself to this treatment rather tolerably. First, the ratio of family names to total population is favourable. This means that the problem of nominal duplicates is manageable (for all but a few exceptional families). The exceptionally large family sets were named Bird, Cook, Flett, McKay, Sinclair, Smith, Spence, Sutherland and Thomas. Each of these clans contained forty to seventy individual households likely to be headed by a male named John or James. Consequently, the potential unreliability of links within these groups is large. But altogether, these nine clans included less than nine percent of the total population, the bulk of which fell under about 700 other family names.

A second reality which permitted a certain amount of manual sorting was the manageable number of households, only about 5,000 (in round numbers). The output of the sorting and coding operations is a subfile structure of machine readable records which the computer can link by numbers to each case and household.¹⁶ Thus, Athanase Lepine, case number 5899, is the head of household number 2925. If this Athanase Lepine does not appear in the Engagement Register, there is no record 5889 in the Engagement Register subfile. If there is a 5889, it is possible to link observations from this subfile to all others. In other words, case numbers and household numbers—unique and invariable—make it possible to merge any two or all seven subfiles in Figure 3. This facilitates analysis with a broad spectrum of control variables in any test of a relationship between one specific pair of independent and dependent variables. Thus, it will be possible to test a broad range of explanations of the economic and social development of the Red River Settlement in particular and the development of new societies in general.

The coding scheme also permits genealogical mapping in many cases since the household numbers of mates' parents are coded whenever such links become evident in the sorting operation. This means that if one wished to trace the lineage of Jean Baptiste Lepine, born in the Red River Settlement about 1840, the first step is to scan computer output for the household number of a Jean Baptiste Lepine with this birth date. He is discovered under household number 2913. The household number of his parents is 2914, and the household number of the paternal grandfather is 2912, Jean Baptiste Lepine born about 1792. Here the line stops because he is the first Lepine recorded as a settler in Red River. Referral to the documents in the dossier on this case shows a marriage record copied from the Parish Register of St. Francois Xavier indicating that the Jean Baptiste of household 2912 was born in Berthier Parish, Lower Canada, the son of Jean Baptiste and Angelique Delorme. He settled in the Red River Colony sometime before 1834, the year he married an Indian woman called Charlotte Sautouse.

Hundreds of such cases link forebears of other Manitoba families to Berthier, St. Jacques L'Achigan, Sorel and other places in Quebec—or the Orkney Islands. It is hoped that population historians in these other regions will find the data useful in studies of outmigration. With the permission of the Hudson's Bay Company Archives (from whose holdings so many of the data in the subfiles have been transcribed) computer tapes will be made available to all interested researchers after September 1981. It is also hoped that the historians of more recent

¹⁶ Sorting procedures for this operation and codebooks for the seven subfiles are available from the authors on request.

SUBFILE STRUCTURE OF DATA ON DISK STORAGE FOR THE
HISTORICAL DEMOGRAPHY OF THE RED RIVER SETTLEMENT

Fig. 3.

All subfiles have one variable in common: household or case number. Thus, each may be processed alone, or in pairs or as one set. The data cover approximately five thousand families. The disk space required to store the seven subfiles is 140 tracks. In card form, the data would fill 18, two thousand card boxes.

Canadian history will find these data relevant once they are linked to survey material from the more recent past. This task is already well underway with the near completion of twelve additional subfiles pertaining to the land claims of Metis people between 1870 and 1885. A more ambitious study will cover the characteristics of persons who succeeded the Metis on their riverlots and section land from 1876 to 1896. But these, the white pioneers, were succeeded in their turn, by the expansion of commercial agriculture and urban development between 1885 and 1914. Here, then, are successive populations whose emergence is open to study from the perspective of mass collective biography. The sources and research methods appropriate to these other sequel projects will be described in later articles.

Résumé

La colonie de la Rivière Rouge s'avère être, pour deux chercheurs de l'université du Manitoba, un important champ de recherche économique et démographique à exploiter. Ils ont isolé certains documents (pre-1870) pouvant, après traitement par ordinateur, fournir des données statistiques. Ils décrivent dans cet article le genre de documents utilisés et la méthodologie qu'ils ont suivie pour les relier entre eux.